MICROBIOLOGICAL REVIEWS VOLUME 49 ● DECEMBER 1985 ● NUMBER 4 JOHN L. INGRAHAM, Editor (1989) University of California, Davis #### EDITORIAL BOARD Giovanna Ferro-Luzzi Ames (1985) Rowland H. Davis (1987) Randall K. Holmes (1985) Wolfgang K. Joklik (1985) Terry A. Krulwich (1985) Robert M. Macnab (1985) Norman D. Reed (1986) David Schlessinger (1987) Meyer J. Wolin (1986) Helen R. Whiteley, Chairman, Publications Board Linda M. Illig, Managing Editor, Journals John P. Evans, Production Editor Microbiological Reviews considers for publication both solicited and unsolicited reviews and monographs dealing with all aspects of microbiology. Manuscripts, proposals, and correspondence regarding editorial matters should be addressed to the Editor, John L. Ingraham, Department of Bacteriology, University of California, Davis, CA 95616. Microbiological Reviews (ISSN 0146-0749) is published quarterly (March, June, September, and December), one volume per year, by the American Society for Microbiology. The nonmember subscription price is \$77 per year; single copies are \$21. The member subscription price is \$16 (foreign, \$26 [surface rate]) per year; single issues are \$7. Correspondence relating to subscriptions, reprints, defective copies, availability of back issues, lost or late proofs, disposition of submitted manuscripts, and general editorial matters should be directed to the ASM Publications Department, 1913 I St., NW, Washington, DC 20006 (phone: 202 833-9680). Claims for missing issues from residents of the United States, Canada, and Mexico must be submitted within 3 months after publication of the issues; residents of all other countries must submit claims within 6 months of publication of the issues. Claims for issues missing because of failure to report an address change or for issues "missing from files" will not be allowed. 日本:価格は外貨表示とは関係なく円建 Second-class postage paid at Washington, DC 20006, and at additional mailing offices. POSTMASTER: Send address changes to *Microbiological Reviews*, ASM, 1913 I St., NW, Washington, DC 20006. Made in the United States of America. Copyright © 1985, American Society for Microbiology. All Rights Reserved. The code at the top of the first page of an article in this journal indicates the copyright owner's consent that copies of the article may be made for personal use or for personal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc., 21 Congress St., Salem, MA 01970, for copying beyond that permitted by Sections 107 and 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. ### 1986 APPLICATION FOR FULL MEMBERSHIP IN THE AMERICAN SOCIETY FOR MICROBIOLOGY 1913 I Street, NW ● Washington, DC 20006 ● (202) 833-9680 COMPLETE ALL INFORMATION REQUESTED AND RETURN FORM WITH REMITTANCE IN U.S. FLINDS | | COMPLETE | ALL INFORMATIO | N REGUESTED | AND RETURN F | OHIVI WITE | A MEMILIANC | E IN U.S. FUN | 103 | |-------------|--|--|--|---|----------------------------|----------------------|----------------------|-------------------| | Eligibility | ASM welcom
gree or equiva | nes to full members
alent in microbiolo | ship anyone who
gy or a related fie | is interested in
ld. | its objecti | ves and has a | minimum of a | bachelor's de | | Initiation | Memberships are initiated and renewed in January each year. Unless there are directions to the contrary, membership nominations received prior to November 1 are credited to the current year, and back issues of the selected publications for the current year are furnished, if available. Nominations received after November 1 will become effective the following January. | | | | | | | | | | NAME | FIRST | | INITIAL | LAS | Т | | | | | | | | | | | | | | | CITY | | STATE/PROVIN | CÉ | ZIP/POSTA | L CODE | COUNT | RY | | | PHONE NUMB | BER() | | YEAR OF BIR | тн | | | | | | | REE | | | | | | | | | MAJOR SUBJE | ECT | | | | | | | | | GRANTING IN | STITUTION | | | | | | | | | PRESENT POS | SITION | | | | | | | | | CURRENT SCI | ENTIFIC AREA | | | | | | | | | SIGNATURE DATE | | | | | | | | | | *NOMINATED | BY | | | | | | | | | *If you are not a | associated with an AS | SM nominating men | SIGNATURE OF AS
ober, you can still se | м мемвек
end in this fu | ıll member applic | cation form and w | e will contact yo | | Dues | | for 1986 are \$61.00
3.00 to subscription | | | | | | | | Journals | | :
s my dues paymer
nd me the following | | | | | | | | | Antimiorobiol | Agents and Cham | othoropy | | \$35 | Non-U.S. | | Amount | | | | Agents and Chem
Environmental Mic | | | ანი
35 | \$49
49 | Φ | | | | | d Cellular Biology | lobiology | | 41 | 49
54 | | | | | Infection and | -, | | | 41 | 54
54 | | , | | | | Journal of Systema | atic Bacteriology | | 35 | 35 | | | | | Journal of Ba | | and Buoterrology | | 41 | 54 | | | | | | nical Microbiology | , | | 35 | 49 | | | | | Journal of Viro | 0, | | | 41 | 54 | | | | | Microbiologic | al Reviews | | | 18 | 29 | | | | | _ | | | | | Total Journ | nal Fees \$ | | | | | | | Sub | tract your | \$43 Member J | ournals Credit | \$ -43 | | | | | | | | | nter zero) \$ | | | | | | | | | | bership Dues | | | | Total (Dues plus Journals). If total is less than \$61.00, enter \$61.00 \$ | | | | | | | | | | PAYMENT IN U.S. DOLLARS MUST ACCOMPANY APPLICATION | | | | | | | | | | A membership card, voting registration form, Placement Committee form and the journal(s) of your choice will be sent within 90 days upon completion of processing. | | | | | | | | | | Dues for individual membership in ASM are tax deductible. Rates are for 1986 only. | | | | | | | | | | Non-U.S. applicants remit in U.S. dollars by check or draft payable to ASM through a U.S. bank located within the Continental U.S. Applicants from Canada may use check made out in U.S. dollars and drawn on a Canadian bank. | | | | | | | | | | | i Canada may use ch
S. applicants may ch | | | | | olease fill in the t | oox below. | | | İ | | | | | | | | | | | [] VISA # [] MASTE | RCARD # | | | RATION DATE | | | | | | TODAY'S DATE | | SIGNATURE - | | | | | Minimum Charge \$15.00 TODAYS DATE ___ | U.S. Post
STATEMENT OF OWNERSHIP, MA
Required by 35 | NAGEMENT AND CIRCULA | TION | |---|--|--| | NA TITLE OF PUBLICATION Microbiological Reviews | 18. PUBLICATION NO | 2. DATE OF FILING 1 October 1985 | | 3. FREQUENCY OF ISSUE Quarterly | 3A. NO. OF ISSUES PUBLISH
ANNUALLY 4 | ED 3B. ANNUAL SUBSCRIPTION PRICE | | 4. COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION
American Society for Microbiology | (Street, City, County, State and ZIP+4 | \$16 mbr., \$77 nonr | | 1913 I Street, N.W., Washington, D.C. | 20006 | | | 5. COMPLETE MAILING ADDRESS OF THE HEADQUARTERS OF GENER | AL BUSINESS OFFICES OF THE PUBL | ISHER (Not printer) | | (same as above) | | | | 6. FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, E
PUBLISHER (Name and Complete Mailing Address) | DITOR, AND MANAGING EDITOR (T) | is item MUST NOT be blank) | | (same as 4) | | | | EDITOR (Name and Complete Mailing Address) | | | | John L. Ingraham (same as 4) | | | | MANAGING EDITOR (Name and Complete Mailing Address) | | | | Linda M. Illig, acting (same as 4) | | | | 7. OWNER (If owned by a corporation, it name and address must be stated a owning or holding I percent or more of total amount of stock. If not owned be given. If owned by a partnership or other unincorporated firm, its name tion is published by a nonprofit organization, its name and address must be | ed by a corporation, the names and addre
and address, as well as that of each indiv | sses of the individual owners must | | FULL NAME | COMPLETE MAI | | | American Society for Microbiology | 1913 I Street, N.W
Washington, D.C. | | | | washington, b.c. | 20000 | | KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY H AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there FULL NAME None | OLDERS OWNING OR HOLDING 1 PE
are none, so state) COMPLETE MAI | | | | | | | FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED The purpose, function, and nonprofit status of this organization and the ex- | O TO MAIL AT SPECIAL RATES (Section of the status for Federal income tax purp | on 423.12 DMM only)
ioses (Check one) | | (1) HAS NOT CHANGED DURING PRECEDING 12 MONTHS (2) HAS CHANGED DI PRECEDING 12 MONTHS | | publisher must submit explanation of
this statement.) | | 10. EXTENT AND NATURE OF CIRCULATION (See instructions on reverse side) | AVERAGE NO. COPIES EACH
ISSUE DURING PRECEDING
12 MONTHS | ACTUAL NO. COPIES OF SINGLE
ISSUE PUBLISHED NEAREST TO
FILING DATE | | A. TOTAL NO. COPIES (Net Press Run) | 18,700 | 18,700 | | B. PAID AND/OR REQUESTED CIRCULATION 1. Sales through dealers and carriers, street vendors and counter sales | | | | Mail Subscription
(Paid and/or requested) | 14,261 | 14,535 | | C. TOTAL PAID AND/OR REQUESTED CIRCULATION (Sum of 10B1 and 10B2) | 14,261 | 14,535 | | D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS SAMPLES, COMPLIMENTARY, AND OTHER FREE COPIES | 6 | 6 | | E. TOTAL DISTRIBUTION (Sum of C and D) | 14,267 | 14,541 | | F. COPIES NOT DISTRIBUTED 1. Office use, left over, unaccounted, spoiled after printing | 4,433 | 4,159 | | 2. Return from News Agents | | | | G. TOTAL (Sum of E, F1 and 2-should equal net press run shown in A) | 18,700 | 18,700 | | 11. SIGNATURE | AND TITLE OF EDITOR BURLICUES | , BUSINESS MANAGER, OR OWNER | #### **AUTHOR INDEX** #### **VOLUME 45-49** Alberghina, Lilia, 45:99 Alix, Jean-Hervé, 46:281 Apirion, David, 45:502 Atlas, Ronald M., 45:180 Baca, O. G., 47:127 Bachmann, Barbara J., 47:180 Banuett, Flora, 48:299 Bardell, D., 47:121 Baum, James, 49:338 Beckwith, Jonathan R., 49:398 Behbehani, Abbas M., 47:455 Benson, Spencer A., 47:313 Bentley, Ronald, 46:241 Bernstein, Carol, 45:72 Best, D. J., 45:556, 46:128 Bickle, Thomas A., 47:345 Björkman, Monika, 46:426 Black, Robert E., 47:510 Blacklow, Neil R., 48:157 Bloch, Philip L., 47:231 Bohach, Gregory A., 48:326 Booth, Ian R., 49:359 Bostian, Keith A., 48:125 Botsford, James L., 45:620 Bulla, Lee A., Jr., 45:379 Button, D. K., 49:270 Case, Mary E., 49:338 Cavalieri, Stephen J., 48:326 Ciferri, Orio, 47:551 Clements, Mary Lou, 47:510 Clewell, Don B., 45:409 Cobley, John G., 47:579 Collins, Matthew D., 45:316 Consigli, Richard A., 45:379 Cox, John C., 47:579 Cukor, George, 48:157 de Graaf, Frits K., 46:129 DeVoe, I. W., 46:162 DiSpirito, Alan A., 49:140 Donelson, John E., 49:107 Doolittle, W. Ford, 46:1 Dorland, Rebecca B., 48:199 Drews, Gerhart, 49:59 Drlica, Karl, 48:273 Duckworth, Donna H., 45:52 Dykhuizen, Daniel E., 47:150 Eidels, Leon, 47:596 Emr, Scott, D., 47:313 Foster, T. J., 47:361 Fournier, Maurille J., 49:379 Friedman, David I., 48:299 Futai, Masamitsu, 47:285 Gaastra, Wim, 46:129 Geever, Robert, 49:338 Gegenheimer, Peter, 45:502 Georgopoulos, Costa, 48:299 Gilles, Norman H., 49:338 Gill, D. Michael, 46:86 Glenn, Jerry, 45:52 Gordon, Julian, 45:244 Gray, Michael W., 46:1 Gupta, Ramesh, 47:621 Gutell, Robin, 47:621 Hammond, R. C., 45:556, 46:128 Hardy, Simon J. S., 48:290 Hart, David A., 47:596 Hartl, Daniel L., 47:150 Hederstedt, Lars, 45:542 Herskowitz, Ira, 48:299 Higgins, I. J., 45:556, 46:128 Hirsch, Robert L., 46:71 Hoch, James A., 49:158 Hooper, Alan B., 49:140 Horiuchi, Kensuke, 49:101 Huiet, Layne, 49:338 Joklik, Wolfgang K., 45:483 Jones, Dorothy, 45:316 Kanazawa, Hiroshi, 47:285 Kaper, James B., 47:510 Knowles, Roger, 46:43 Koch, Arthur L., 45:355 Kozak, Marilyn, 47:1 Krüger, Detlev H., 45:9, 47:345 Lahti, Reijo, 47:169 Lal, Rup, 46:95 Lancaster, Wayne D., 46:191 Lengeler, J. W., 49:232 Levine, Myron M., 47:510 Logan, John S., 46:377 Marzluf, George A., 45:437 McCorquodale, D. J., 45:52 Meganathan R., 46:241 Mendelson, Neil H., 46:341 Middlebrook, John L., 48:199 Middlebrooks, Bobby L., 47:97 Mims, C. A., 45:267 Minks, Michael A., 45:244 Mortimer, Robert K., 49:181 Neidhardt, Frederick C., 47:231 Newmeyer, Forothy, 46:426 Nikaido, Hiroshi, 49:1 Noller, Harry F., 47:621 Norkin, Leonard C., 46:384 North, Michael J., 46:308 Moulder, James W., 49:298 Ogawara, Hiroshi, 45:591 Olson, Carl, 46:191 Olson, Eric R., 48:299 Ormerod, W. E., 46:296 Orr-Weaver, Terry L., 49:33 Ozeki, Hauro, 49:379 Pall, Martin L., 45:462 Paretsky, D., 47:127 Parisi, Joseph T., 49:126 Patel, Virginia, 49:338 Perkins, David D., 46:426 Phillips, Bruce A., 45:287 Phillips, Teresa A., 47:231 Piggot, Patrick J., 49:158 Poindexter, Jean Stove, 45:123 Poole, Robert K., 48:222 Postma, P. W., 49:232 Proia, Richard L., 47:596 Putnak, J. Robert, 45:287 Radford, Alan, 46:426 Randall, Linda L., 48:290 Razin, Shmuel, 49:419 Rice-Ficht, Allison C., 49:107 Robinson, Jayne B., **48:95** Roth, J. R., **47:410** Rutberg, Lars, **45:542** Sanderson, K. E., 47:410 Saxena, D. M., 46:95 Scarborough, Gene A., 49:214 Schild, David, 49:181 Schroeder, Cornelia, 45:9 Scolnick, Edward M., 45:1 Scott, D., 45:556, 46:128 Scott, June Rothman, 48:1 Shenk, Thomas, 46:377 Silhavy, Thomas J., 47:313, 49:398 Snyder, Irvin S., 48:326 Sturani, Emmapaola, 45:99 Szostak, Jack W., 49:33 Tabor, Celia White, 49:81 Tabor, Herbert, 49:81 Taylor, Peter W., 47:46 Taylor, Richard F., 48:181 Thevelein, Johan M., 48:42 Tilly, Kit, 48:299 Tipper, Donald J., 48:125 Tuovinen, Olli H., 48:95 Tweeten, Kathleen A., 45:379 Tyler, Brett, 49:338 Tzipori, Saul, 47:84 Unny, Shakti K., 47:97 Vaara, Martii, 49:1 Vaughn, Vicki, 47:231 Venkatesan, S., 46:296 Vold, Barbara S., 49:71 Walker, Graham C., 48:60 Wallace, Douglas C., 46:208 Ward, J. B., 45:211 Wilkins, Brian, 48:24 Willets, Neil, 48:24 Woese, Carl R., 47:621 Zinder, Norton D., 49:101 # SUBJECT INDEX VOLUME 45-49 | Acetamide utilization fungi, 45 :437 | animal papillomaviruses, 46: 191 | replication inhibition by λ lysogens, | |---|---|--| | Acidophilic bacteria | Antigenic properties | 45: 52 | | | picornavirions, 45:287 | Bacteriophage T3 | | energy conservation, 47:579 Actinomycetes | Aortic smooth muscle cells | virus-host cell interactions,45:9 | | isoprenoid quinones, 45:316 | cholesterol ester accumulation, 46:296
Archaebacteria | Bacteriophage T4 | | Adenosine 3',5'-phosphate | endosymbiont hypothesis, 46:1 | transfer RNA, 45:502 | | fungi, 45:462 | isoprenoid quinones, 45:316 | Bacteriophage T5 Collb factor-induced abortive infection | | procaryotes, 45:620 | Arenavirus transmission | 45: 52 | | Adenosine 3',5'-phosphate-binding pro- | fetal development in mammals, 45:267 | replication inhibition by λ lysogens, | | teins | vertebrate germ line, 45:267 | 45: 52 | | fungi, 45: 462 | Arthropods | Bacteriophage T7 | | Adenosine 3',5'-phosphate-dependent pro- | virus transmission via germ line, 45:267 | messenger RNAs, 45:502 | | tein kinase | Aspartic proteinases | virus-host cell interactions, 45:9 | | animals, 45:462 | fungi, 46:308 | Bacteriophage W31 | | fungi, 45:462 | Asticcacaulis | inhibition by ColB2, 45:52 | | Adenosylmethionine hydrolase | taxonomy, 45:123 | Bacteroides melaninogenicus | | phage T3 or T7 virus-host cell interac- | Atheroma | menaquinone requirement, 46:241 | | tions, 45: 9 | evolutionary hypothesis, 46:296 | Beneckea harveyi | | Adenovirus gene expression | Atmospheric chemistry | cyclic nucleotides, 45:620 | | control, 46: 377 | denitrification, 46;43 | BK virus | | Adenovirus transmission | • | persistent infection, 46:384 | | vertebrate germ line, 45:267 | Bacillus licheniformis | β-Lactam antibiotics | | Adenylate cyclase | teichuronic acid biosynthesis, 45:211 | resistance in pathogenic and producing | | fungi, 45: 462 | Bacillus subtilis | bacteria, 45: 591 | | procaryotes, 45:620 | linkage map, 49: 158 | Bordetella | | Adhesins, host-specific fimbrial | menaquinone biosynthesis, 46:241 | cyclic nucleotides, 45:620 | | noninvasive enterotoxigenic E. coli, | succinate dehydrogenase, 45:542 | Bovine papillomavirus | | 46:129 | transfer ribonucleic acid | immunity, 46:191 | | Aeration cultivation and nutrition of | gene structure and organization, 49:71 | pathogenesis, 46:191 | | caylobacters, 45:123 | Bacteria 46.42 | | | Aerobes | denitrifying, 46:43 | Carbohydrate metabolism | | isoprenoid quinones, 45:316 | division, 46:341 | meningococcus pathogenicity, 46: 162 | | α-Hemolysin | evolution of antibiotic resistance gene
function, 45 :355 | Carbon dioxide | | E. coli, 48:326 | growth, 46: 341 | meningococcus pathogenicity, 46: 162
Carbon metabolism | | Alcaligenes eutrophicus | isoprenoid structural types, 45:316 | methanotrophs, 45 :556 | | cyclic nucleotides, 45:620 | methane-utilizing, 45:556 | Carbon, organic | | Aldrin | Bacterial conjugation | denitrification, 46:43 | | microbial metabolism, 46:95 | plasmid DNA processing, 48:24 | Carbon sources | | Alkylation products | Bacterial deoxyribonucleic acid | cultivation and nutrition of | | phage DNA repair, 45:72 | topoisomerases, 48:273 | caulobacters, 45:123 | | Amino acid levels | Bacterial outer membrane | Catabolic pathways, microorganisms | | N. crassa growth, 45:99 | permeability | organochlorine insecticide effects, 46:9: | | Amino acids, microorganisms | molecular basis, 49:1 | Caulobacter | | organochlorine insecticide effects, 46:95 | Bacterial toxins | taxonomy, 45: 123 | | Amoebae | lethal amounts, 46:86 | Caulobacters | | proteinases, 46:308 | Bacteriophage | caulophages, 45:123 | | Anaerobes | DNA, repair, 45: 72 | cell structure and composition, 45:123 | | isoprenoid quinones, 45:316 | Bacteriophage BF23 | cellular differentiation, 45:123 | | Anemia, equine infectious | Collb factor-induced abortive infection, | cultivation and nutrition, 45:123 | | transmission via vertebrate germ line, | 45 :52 | distribution, 45:123 | | 45:267 Animal cell mitochondria | Bacteriophage \(\lambda \) | ecology, 45: 123 | | deoxyribonucleic acids, 46:208 | RNA processing, 45:502 | taxonomy, 45: 123 | | Animals | Bacteriophage λ growth | Caulophage receptors | | mitochondria. 46:1 | interactions of phage and host macro-
molecules, 48:299 | caulobacters, 45:123 | | papillomaviruses, 46:191 | Bacteriophage λ lysogens | Caulophages | | Antibiotic-producing bacteria | phage replication inhibition, 45:52 | host ranges, 45:123 | | antibiotic resistance, 45:591 | Bacteriophage P2 | isolation, 45 :123
lysogeny, 45 :123 | | Antibiotic resistance | abortive infections, 45:52 | transduction, 45:123 | | pathogenic bacteria, 45:591 | Bacteriophage replication inhibition | Cell membrane, microbial | | producing bacteria, 45:591 |
extrachromosomal genetic elements, | organochlorine insecticide effect, 46:95 | | Antibiotic resistance gene function | 45: 52 | Cell morphology, microorganisms | | evolution, 45:355 | Bacteriophages | organochlorine insecticide effects, 46: 9: | | Antibiotic resistance plasmids | filamentous | Chemostats | | influence on phage T3 or T7 multiplica- | multiregulatory element, 49:101 | selection in, 47:150 | | tion, 45: 9 | Bacteriophage survival | Chlorobenzilate | | Antibody | avoidance of DNA restriction systems | microbial metabolism, 46:95 | | | | | | complement-virus interactions, 46:71 | of the hosts, 47: 345 | Chloroplasts | | Chloropropylate | topoisomerases, 48:273 | microbial organochlorine insecticide me- | |---|---|---| | microbial metabolism, 46:95 | mitochondria, 46:1 | tabolism, 46:95 | | Cholesterol esters accumulation, 46:296 | Deoxyribonucleic acid ligase phage DNA repair, 45:72 | reovirus, 45:483 | | Ciliates | phage T3 or T7 virus-host cell interac- | Enzymes, microorganisms organochlorine insecticide effects, 46: 95 | | proteinases, 46:308 | tions, 45:9 | Equine infectious anemia transmission | | Coagulase-negative staphylococci | Deoxyribonucleic acid, parasitic | vertebrate germ line, 45:267 | | Staphylococcus epidermidis | virus transmission via germ line, verte- | Erwinia | | epidemiological typing, 49:126 | brates, 45: 267 | cyclic nucleotides, 45:620 | | Cocci | Deoxyribonucleic acid polymerase | Escherichia coli | | isoprenoid quinones, 45: 316 | phage DNA repair, 45:72 | α-hemolysin, 48: 326 | | Coccobacilli, aerobic gram-negative | phage T3 or T7 virus-host cell interac- | cyclic nucleotides, 45:620 | | isoprenoid quinones, 45:316
ColB2 | tions, 45:9 Deoxyribonucleic acid recombination | DNA damage inducible responses, 48:60 | | phage W31 inhibition, 45:52 | phage T3 or T7 virus-host cell interac- | mutagenesis, 48:60 | | Collb factor | tions, 45:9 | growth and division, 45:99 | | abortive phage BF23 infection, 45:52 | Deoxyribonucleic acid-relaxing enzymes | menaquinone biosynthesis, 46: 241 | | abortive phage T5 infection, 45:52 | phage T3 or T7 virus-host cell interac- | phage T7 transfection, 45:9 | | Colicinogenic plasmids | tions, 45: 9 | respiratory chains, 48:222 | | influence on phage T3 or T7 multiplica- | Deoxyribonucleic acid repair | risks in cloning toxin genes, 46:86 | | tion, 45: 9 | phage, 45: 72 | transfer RNA, 45:502 | | Coliform bacteria, enteric | Deoxyribonucleic acid restriction systems | tsn mutations, 45:9 | | cyclic AMP, 45:620
Complement | phage survival, 47:345 Deoxyribonucleic acids | Escherichia coli K-12 linkage map, edition 7, 47:180 | | interaction with virus and virus-infected | organelles, 46: 208 | Escherichia coli, noninvasive enterotoxi- | | cells, 46: 71 | Deoxyribonucleic acids, phages T3 and T7 | genic | | Complement system | injection, 45:9 | host-specific fimbrial adhesins, 46:129 | | components and activation, 46:71 | restriction analysis, 45:9 | Ester-linked D-alanine residues | | host response to viral infection, 46:71 | Deoxyribonucleic acid synthesis | teichoic and teichuronic acid biosynthe- | | Conjugation | caulobacters, 45:123 | sis, 45: 211 | | caulobacters, 45:123 | Deoxyribonucleic acid topoisomerase | Ethionine | | Coryneform bacteria | phage DNA repair, 45:72 | molecular aspects of effects, 46:281 | | isoprenoid quinones, 45:316
Cottontail rabbit (Shope) papillomavirus | Deoxyribonucleic acid-unwinding protein phage T3 or T7 virus-host cell interac- | Eubacteria | | immunity, 46: 191 | tions, 45:9 | differences from eucaryotes, 46:1 isoprenoid quinones, 45:316 | | pathogenesis, 46: 191 | Dieldrin | Eucaryotes | | Coxiella burnetii | microbial metabolism, 46:95 | cell growth and division, 45:99 | | Q fever, 47: 127 | 1,4-Dihydroxy-2-naphthoate | differences from eubacteria, 46:1 | | Cryptosporidiosis | bacterial menaquinone synthesis, 46:241 | protein synthesis initiation,47:1 | | animals, 47:84 | Dimorphic procaryotes | S-adenosyl-L-ethionine synthesis, 46:281 | | humans, 47:84 | cyclic nucleotides, 45:620 | Eucaryotic chloroplasts | | Cyclic AMP see Adenosine 3',5'-phosphate | Double-stranded-ribonucleic acid-activated | deoxyribonucleic acids, 46:208 | | Cyclic nucleotides | enzyme systems
interferon action, 45: 244 | Eucaryotic microorganisms proteinases, 46: 308 | | procaryotes, 45:620 | Double-stranded ribonucleic acid killer | Eucaryotic mitochondria | | Cysteine proteinases | systems in yeasts, 48:125 | deoxyribonucleic acids, 46:208 | | fungi, 46: 308 | Drug resistance | Eucaryotic systems | | Cytochromes | plasmid determined, 47:361 | phage T3 or T7 virus-host cell interac- | | mitochondria, 1, 46: | Streptococcus, 45:409 | tions, 45: 9 | | Cytochromes $c\delta$ (f) | | Evolution | | plastids, 46:1 | Endonuclease | antibiotic resistance gene function, | | Cytomegalovirus transmission fetal development in mammals, 45 :267 | procaryotic RNA processing, 45:502 | 45: 355 organelle genomes, 46: 208 | | retar development in manimars, 43.207 | Endonucleases | Exonucleases | | D-Alanine residues, ester-linked | phage DNA repair, 45:72 | phage DNA repair, 45:72 | | teichnoic and teichuronic acid biosyn- | Endospore-forming rods and cocci | Extrachromosomal genetic elements | | thesis, 45:211 | isoprenoid quinones, 45:316
Endosulfan | phage replication inhibition, 45:52 | | Dehydrochlorination | microbial metabolism, 46:95 | | | microbial organochlorine insecticide me- | Endosymbiont hypothesis | Fatty acids | | tabolism, 46: 95 | proven?, 46: 1 | methanotrophs, 45:556 | | Denitrification | Endotoxin | Ferredoxins | | aquatic systems, 46:43 | meningococcus pathogenicity, 46: 162 | plastids, 46:1 | | bacteria, 46: 43
global aspects, 46: 43 | Energy conservation | Fetal development, mammals virus transmission, 45 :267 | | methods, 46: 43 | acidophilic bacteria, 47:579 | F factor | | physiology and biochemistry, 46: 43 | Entamoeba | abortive infection, 45:52 | | terrestrial systems, 46:43 | lipid metabolism, 46:296 | Filamentous bacteriophages | | Deoxyribonucleic acid | Enteric infections, bacterial | multiregulatory element, 49:101 | | caulobacters, 45:123 | pathogenesis, 47:510 | Fimbrial adhesins, host-specific | | damage | Enterotoxigenic Escherichia coli, noninva- | noninvasive enterotoxigenic E. coli, | | E. coli, 48:60 mutagenesis and inducible responses, | sive host-specific fimbrial adhesins, 46: 129 | 46:129
Flagellates | | 60 | Enzymes | proteinases, 46:308 | | • | | proteinaces, Torono | fungi, 45:462 Mammalian cells Flagellum Human papillomavirus caulobacters, 45:123 lipid metabolism, 46:296 pathogenesis, 46:191 Mammals Formaldehyde dehydrogenase methanotrophs, 45:556 Human viral gastroenteritis, 48:157 virus transmission during fetal develop-Formate dehydrogenase Human viral infections ment. 45:267 Manganese-dependent enzymes methanotrophs, 45:556 complement, 46:71 fungi, 45:462 F plasmids Hydrocarbons, petroleum influence on phage T3 or T7 multiplicamicrobial degradation, 45:180 Membrane binding Hydrocarbon-utilizing microorganisms succinate dehydrogenase, 45:542 tion, 45:9 taxonomic relationships, 45:180 Membrane permeability Freshwater molecular basis, 49:1 detection and enumeration of Membrane receptors caulobacters, 45:123 **Immunity** animal papillomaviruses, 46:191 bacterial toxins, 47:596 Fungal recombination, 49:33 meningococcal disease, 46:162 Menaquinone Fungi cyclic AMP, 45:462 bacterial biosynthesis, 46:241 Inorganic pyrophosphatases, 47:169 gene expression, 45:437 Insect granulosis viruses Meningococcus mitochondria, 46:1 applied and molecular aspects, 45:379 mechanisms of pathogenicity, 46:162 Mercury and organomercury compounds nitrogen metabolism, 45:437 Insecticides granulosis viruses, 45:379 mechanisms of resistance and proteinases, 46:308 detoxification, 48:95 recombination, 49:33 Insecticides, organochlorine trehalose mobilization, 48:42 See Organochlorine insecticides Messenger ribonucleic acid mitochondria, 46:1 Interferon phage T3 or T7 virus-host cell interacmolecular aspects of induction and ac-Gastroenteritis, human viral, 48:157 tion, 45:244 tions, 45:9 Gene expression Messenger ribonucleic acids fungi, 45:437 Intestinal bacteria reovirus, 45:483 menaquinone biosynthesis, 46:241 Genetic elements, extrachromosomal Metal ion resistance phage replication inhibition, 45:52 Introns plasmid determined, 47:361 evolution, 46:208 Gene transfer Metalloproteinases Streptococcus, 45:409 Iron meningococcus virulence, 46:162 fungi, 46:308 Germ line Metals Isomerization virus transmission, 45:267 cultivation and nutrition of microbial organochlorine insecticide me-Gliding bacteria tabolism, 46:95 caulobacters, 45:123 isoprenoid quinones, 45:316 Methane monooxygenase Isoprenoid quinones Glutamate dehydrogenase bacteria, 45:316 methanotrophs, 45:556 fungi, 45:437 Methane-oxidizing microorganisms Isoprenoid structural types Glutamine synthetase biology, 45:556 fungi, 45:437 bacteria, 45:316 biotechnological applications, 45:556 Glycosylation carbon metabolism, 45:556 poly(glycerol or ribitol) phosphate JC virus energy metabolism, 45:556 teichoic acids, 45:211 persistent infection, 46:384 evolution, 45:556 Glycosyl residues genetics, 45:556 teichoic acid polymer chains, 45:211 Kepone nitrogen metabolism, 45:556 Gram-negative bacteria microbial metabolism, 46:95 Methanol dehydrogenase isoprenoid quinones, 45:316 Killer systems methanotrophs, 45:556 serum activity, 46:47 ds RNA, 48:125 Methylation, ribonucleic
acid Gram-positive bacteria yeasts, 48:125 interferon, 45:244 isoprenoid quinones, 45:316 Microbial growth Granulosis viruses Lactic acid bacteria kinetics, 49:270 applied and molecular aspects, 45:379 isoprenoid quinones, 45:316 Micrococcaceae Guanosine 3',5'-phosphate Lactobacillus bifidus var. pennsylvanicus isoprenoid quinones, 45:316 procaryotes, 45:620 menaquinone requirement, 46:241 Guanosine tetraphosphate Micrococcus luteus Leishmania teichuronic acid biosynthesis, 45:211 cyclic AMP metabolism in procaryotes, lipid metabolism, 46:296 Milk 45:620 Lentivirus transmission effect on parasitic protozoa, 46:296 vertebrate germ line, 45:267 Mirex Halobacteria Leukoencephalopathy, progressive multimicrobial metabolism, 46:95 endosymbiont hypothesis, 46:1 focal Mitochondria Haploid mutation and selection viral infection, 46:384 deoxyribonucleic acids, 46:208 evolution of antibiotic resistance gene Linkage maps Bacillus subtilis, 49:158 endosymbiont hypothesis, 46:1 function, 45:355 Mosquitoes Helix-destabilizing protein Lipid metabolism virus transmission via germ line, 45:267 phage DNA repair, 45:72 mammalian and protozoan cells, 46:296 Mutagenesis Lipopolysaccharide Hemorrhagic lesions E. coli DNA damage, 48:60 meningococcus pathogenicity, 46:162 cell structure and composition of Mutation, haploid Heptachlor caulobacters, 45:123 evolution of antibiotic resistance gene microbial metabolism, 46:95 meningococcus pathogenicity, 46:162 function, 45:355 Herpesvirus transmission Lipoteichoic acid carrier teichoic acid biosynthesis, 45:211 phage replication inhibition, 45:52 lipid metabolism, 46:296 Lysogenized phage Malaria parasite Mycobacterium paratuberculosis menaquinone requirement, 46:241 Mycobacterium smegmatis Mycoplasma cyclic nucleotides, 45:620 cyclic nucleotides, 45:620 fetal development in mammals, 45:267 1,2,3,4,5,6-Hexachlorocyclohexane microbial metabolism, **46:9**5 Hormonal effects of adenylate cyclase caulobacters, 45:123 Holdfast caulobacters, 45:123 Oxidation Naphthalene compounds bacterial menaquinone synthesis, 46:241 microbial organochlorine insecticide memeningococcus pathogenicity, 46:162 tabolism, 46:95 Plant cell mitochondria 1-Naphthol deoxyribonucleic acids, 46:208 bacterial menaquinone synthesis, 46:241 Oxygen Neisseria gonorrhoeae denitrification, 46:43 Plant chloroplasts microbial degradation of petroleum hydeoxyribonucleic acids, 46:208 cyclic nucleotides, 45:620 Neurodegenerative diseases drocarbons, 45:180 viral origin, 46:384 mitochondria, 46:1 virus transmission via germ line, 45:267 Neurospora crassa pAMα1 chromosomal loci, 46:426 tetracycline resistance determinant, integration into host cell genome, 45:267 growth and nuclear division cycle, 45:99 45:409 qa (quinic acid) gene **Papillomaviruses** Plant virus transmission organization, 49:338 arthropod germ line, 45:267 animal, 46:191 regulation, 49:338 plant germ line, 45:267 **Papovaviruses** Plasma Nitrate reductase persistent infections, 46:384 action against trypanosomes, 46:296 denitrification, 46:43 Papovavirus transmission fungi, 45:437 Plasmid deoxyribonucleic acid processing fetal development in mammals, 45:267 Nitric oxide reductase bacterial conjugation, 48:24 vertebrate germ line, 45:267 Plasmid-determined resistance denitrification, 46:43 Parasites antimicrobial drugs, 47:361 Nitrite reductase oncoviruses, 45:267 toxic metal ions, 47:361 denitrification, 46:43 Parasitic deoxyribonucleic acid virus transmission via germ line, verte-Plasmid replication Nitrogen catabolite repression regulation, 48:1 fungi, 45:437 brates, 45:267 Nitrogen cycle Plasmids **Parasitism** denitrification, 46:43 evolution of antibiotic resistance gene intracellular function, 45:355 Nitrogen fixation comparative biology, 49:298 cyclic nucleotides in procaryotes, Streptococcus, 45:409 Parvovirus transmission 45:620 Plastids fetal development in mammals, 45:267 Nitrogen metabolism endosymbiont hypothesis, 46:1 vertebrate germ line, 45:267 molecular biology, 46:1 fungi, 45:437 Pathogenic bacteria protein and nucleic acid sequences, 46:1 methanotrophs, 45:556 antibiotic resistance, 45:591 Polar organelles Nitrogen oxides Pathogenicity caulobacters, 45:123 denitrification, 46:43 meningococcus, 46:162 Pollutants, oil Nitrogen sources Peptidoglycan cultivation and nutrition of microbial degradation, 45:180 cell structure and composition of caulobacters, 45:123 caulobacters, 45:123 Polyadenylated ribonucleic acid N. crassa growth, 45:99 Nitrous oxide reductase linkage to teichoic and teichuronic acids, 45:211 Polyadenylic acid denitrification, 46:43 Nucleic acids, microorganisms picornavirion RNA, 45:287 Perinatal virus transmission, 45:267 Polyamines organochlorine insecticide effects, 46:95 Persistent viruses, transmission Nucleoid structure fetal development in mammals, 45:267 in microorganisms, 49:81 Polyglycerol phosphate polymers Nucleotide levels Petroleum hydrocarbons N. crassa growth, 45:99 teichoic acid biosynthesis, 45:211 microbial degradation, 45:180 Polymer production Nucleotide precursors methanotrophs, 45:556 teichoic and teichuronic acids, 45:211 cultivation and nutrition of Polynucleotide sequences Nucleotides caulobacters, 45:123 animal papillomaviruses, 46:191 cultivation and nutrition of denitrification, 46:43 Polyoma virus caulobacters, 45:123 Phosphate persistent infection, 46:384 Nucleotides, cyclic cultivation and nutrition of Polyribitol phosphate polymers procaryotes, 45:620 caulobacters, 45:123 Nutrient transport teichoic acid biosynthesis, 45:211 Phosphodiesterase Polyunsaturated fat kinetics, 49:270 fungi, 45:462 effect on parasitic protozoa, 46:296 Phosphoenolpyruvate:carbohydrate phos-Postnatal virus transmission, 45:267 Oil pollutants photransferase system of bacteria, P1 prophage microbial degradation, 45:180 49:232 influence on phage T3 or T7 multiplica-**Phospholipids** Oncogenic retroviruses, rat-derived tion, 45:9 transformation by, 45:1 cell structure and composition of caulobacters, 45:123 Pressure Oncovirus transmission microbial degradation of petroleum hymethanotrophs, 45:556 vertebrate germ line, 45:267 Photosynthesis, microorganisms drocarbons, 45:180 Organelles Procaryotes genomes, 46:208 organochlorine insecticide effects, 46:95 cyclic nucleotides, 45:620 protein synthesis initiation, 47:1 Phototrophic bacteria protein synthesis initiation, 47:1 isoprenoid quinones, 45:316 Organic carbon Procaryotic proteins light-harvesting complexes, 49:59 denitrification, 46:43 sequence homologies with mitochonphotochemical reaction centers, 49:59 Organochlorine insecticides drial proteins, 46:1 Phycobiliproteins accumulation in microorganisms, 46:95 Procaryotic ribonucleic acid effects on microorganisms, 46:95 plastids, 46:1 Picornavirions processing, 45:502 metabolism in microorganisms, 46:95 Procaryotic ribonucleic acids fine structure, 45:287 microorganisms, 46:95 sequence homologies with mitochon-Picornaviruses O serogroups assembly, 45:287 drial ribonucleic acids, 46:1 E. coli fimbrial adhesins, 46:129 structure, 45:287 Pili o-Succinvlbenzoate bacterial menaquinone synthesis, 46:241 Progressive multifocal leukoencephalopa- thy | viral infection, 46:384 | structure, 45: 483 | microbial degradation of petroleum hy- | |---|--|---| | Prophage P1 | Respiratory chain | drocarbons, 45:180 | | influence on phage T3 or T7 multiplica- | meningococcus pathogenicity, 46: 162
Respiratory chains of <i>Escherichia coli</i> , | Salmonella typhimurium cyclic nucleotides, 45:620 | | tion, 45:9
Prostheca | 48: 222 | Salmonella typhimurium linkage map, edi- | | caulobacters, 45:123 | Retroviruses, rat-derived oncogenic | tion VI, 47:410 | | Proteinases | transformation by, 45:1 | Sandflies | | eucaryotic microorganisms, 46:,308 | Retrovirus transmission | virus transmission via germ line, 45:267 | | Protein degradation | vertebrate germ line, 45:267 | Scrapie transmission | | N. crassa growth, 45:99 | R factor | fetal development in mammals, 45:267 | | Protein export | phage growth inhibition, 45:52 | Seawater | | bacteria, 48:290 | Rheumatic carditis, streptococcal, 47:97
Rhizosphere | detection and enumeration of caulobacters. 45: 123 | | Protein kinase, adenosine 3',5'-phosphate-
dependent | denitrification, 46:43 | Secondary alcohol dehydrogenase | | animals, 45:462 | Ribonuclease BN | methanotrophs, 45:556 | | fungi, 45: 462 | procaryotic RNA processing, 45:502 | Sediments | | Protein localization, mechanism of, 47:313 | Ribonuclease D | denitrification, 46:43 | | Proteins | procaryotic RNA processing, 45:502 | Selection | | cell structure and composition of | Ribonuclease E | evolution of antibiotic resistance gene | | caulobacters, 45:123 | procaryotic RNA processing, 45:502 | function, 45:355 | | lethal for humans, 46:86 | Ribonuclease III | Serine pathway methanotrophs, 45: 556 | | mitochondria, 46:1
plastids, 46:1 | procaryotic RNA processing, 45:502
Ribonuclease O | Serine proteinases | | reoviruses, 45:483 | procaryotic RNA processing, 45:502 | fungi, 46: 308 | | Proteins, microorganisms | Ribonuclease P | Serum activity against gram-negative bac- | | organochlorine insecticide effects, 46:95 | procaryotic RNA processing, 45:502 | teria, 46: 47 | | Proteins, picornaviral | Ribonuclease P2 | Sex pheromones | | synthesis and processing, 45:287 | procaryotic RNA processing, 45:502 | S. faecalis, 45: 409 | | Protein synthesis initiation | Ribonucleic acid | Shigella sonnei D ₂ 371-48 | | eucaryotes, 47:1 | mitochondria, 46:1 | influence on phage T3 or T7 multiplica-
tion, 45:9 | | organelles, 47:1 | picornavirus particles, 45: 287
plastids, 46: 1 | Shikimate | | procaryotes, 47:1 Proton gradient | Ribonucleic acid cap
structure | bacterial menaquinone synthesis, 46:241 | | extracytoplasmic oxidation of substrate, | interferon action, 45:244 | Sigmavirus transmission | | 49: 140 | Ribonucleic acid methylation | arthropod germ line, 45:267 | | Proton-translocating adenosine triphospha- | interferon, 45:244 | Simian virus 40 | | tase (F_0, F_1) | Ribonucleic acid polymerases | persistent infection, 46:384 | | structure and function, 47:285 | mitochondria, 46:1 | Single-celled organisms | | Protozoa | Ribonucleic acid primer synthesis phage T3 or T7 virus-host cell interac- | vertical virus transmission, 45: 267 Slime molds | | mitochondria, 46:1
proteinases, 46:308 | tions, 45:9 | proteinases, 46: 308 | | Protozoan cells | Ribonucleic acid, procaryotic | Smallpox story, 47:455 | | lipid metabolism, 46:296 | processing, 45:502 | Soil | | Pseudomonas aeruginosa | Ribonucleic acid-replicating enzymes | denitrification, 46:43 | | cyclic nucleotides, 45:620 | picornaviruses, 45:287 | detection and enumeration of | | Purine catabolism | Ribonucleic acid species | caulobacters, 45:123 | | fungi, 45: 437 | N. crassa growth, 45:99 | Spirulina, the edible microorganism, | | Pyrophosphatases, inorganic, 47:169 | Ribonucleic acid synthesis caulobacters, 45:123 | 47:551
Sporozoa | | Q fever, 47: 127 | Ribonucleic acid transcription | proteinases, 46: 308 | | Quayle cycle | reovirus, 45:483 | Spumavirus transmission | | methanotrophs, 45:556 | Ribonucleic M5 | vertebrate germ line, 45:267 | | Quinones, isoprenoid | procaryotic RNA processing, 45:502 | Stalked cells | | bacteria, 45: 316 | Ribosomal ribonucleic acid | caulobacters, 45:123 | | | N. crassa growth, 45:99 | Staphylococcus aureus | | Rat-derived oncogenic retroviruses | Ribosomal ribonucleic acids | menaquinone biosynthesis, 46:241 | | transformation by, 45:1 | plastids, 46: 1 Ribosomal ribonucleic acids, 16S-like | Staphylococcus epidermidis epidemiological typing | | Rat liver | higher-order structure, 47:621 | coagulase-negative staphylococci, | | S-adenosyl-L-ethionine synthesis, 46:281
Reductants | Ribulose monophosphate cycle | 49: 126 | | extracytoplasmic oxidation, 49:,140 | methanotrophs, 45:556 | Streptococcal rheumatic carditis, 47:97 | | Reductive dechlorination | Rods | Streptococcus | | microbial organochlorine insecticide me- | isoprenoid quinones, 45:316 | drug resistance, 45:409 | | tabolism, 46:95 | Rubella transmission | gene transfer, 45:409 | | Reoviruses | fetal development in mammals, 45:267 | plasmids, 45:409 | | discovery, 45:483 | Saccharomyces cerevisiae | Streptococcus faecalis
sex pheromones, 45:409 | | enzymes, 45 :483
proteins, 45 :483 | genetic map, edition 49: 9, 181 | Streptomyces | | RNA transcription, 45:483 | S-Adenosyl-L-ethionine | antibiotic resistance, 45:591 | | Reovirus genome | effects, 46:281 | Succinate dehydrogenase | | function, 45: 483 | S-Adenosyl-L-methionine synthetases | biosynthesis, 45:542 | | structure, 45: 483 | bacterial, 46: 281 | determination of activity, 45:542 | | Reovirus particle | Salinity | genetics, 45 :542 | Salinity Reovirus particle genetics, 45:542 mechanisms of action, 48:199 Transcription methane-utilizing, 45:556 S-adenosyl-L-ethionine synthesis, 46:281 membrane binding, 45:542 adenovirus gene expression, 46:377 deoxyribonucleic acids, 46:208 structure, 45:542 caulobacters, 45:123 Vascular plant chloroplasts Sulfur metabolism Transfer ribonucleic acid deoxyribonucleic acids, 46:208 meningococcus pathogenicity, 46:162 Bacillus subtilis Vertebrates Superoxide dismutase gene structure and organization, 49:71 virus transmission via germ line, 45:267 mitochondria, 46:1 procaryotes, 45:502 Vertical virus transmission, 45:267 Transfer ribonucleic acids Swarmer cells Vibrio cholerae caulobacters, 45:123 plastids, 46:1 cyclic nucleotides, 45:620 Translation Vibrio harveyi Teichoic acids adenovirus gene expression, 46:377 cyclic nucleotides, 45:620 assembly, 45:211 caulobacters, 45:123 Viral gastroenteritis, human, 48:157 biosynthesis, 45:211 Transmembrane solute movements Viral infection location, 45:211 binding energy, 49:214 complement system, 46:71 conformational change, 49:214 Teichuronic acids Viral infections assembly, 45:211 mechanism, 49:214 persistent, 46:384 biosynthesis, 45:211 Trehalose mobilization in fungi, 48:42 Virolysis location, 45:211 Tricarboxylic acid cycle complement, 46:71 methanotrophs, 45:556 Temperature Virus cultivation and nutrition of 1,1,1,-Trichloro-2-2-bis complement, 46:71 caulobacters, 45:123 (p-chlorophenyl)ethane microbial me-Viruses denitrification tabolism, 46:95 vertical transmission, 45:267 effect on N. crassa growth, 45:99 Trimethoprim Virus-host cell interactions microbial degradation of petroleum hyevolution of resistance gene function, phages T3 and T7, 45:9 drocarbons, 45:180 45:355 Virus-infected cells Tetracycline resistance determinant Triterpenoids, bacterial, 48:157 complement, 46:71 pAMα1, 45:409 Trypanosoma brucei Vitamin K T-even phages, rII mutants plasma trypanocidal activity, 46:296 bacterial biosynthesis, 46:241 replication inhibition by λ lysogens, Trypanosoma lewisi VPg inhibition, 46:296 picornavirion RNA, 45:287 Thermoplasma Trypanosoma vivax endosymbiont hypothesis, 46:1 inhibition, **46:296** Waste treatment Thymine dimers Trypanosome denitrification, 46:43 phage DNA repair, 45:72 antigenic variation Water column Ticks molecular biology, 49:107 denitrification, 46:43 virus transmission via germ line, 45:267 **Trypanosomes Toxins** lipid metabolism, 46:296 Yeast membrane toxins, 47:596 mitochondria, 46:1 Toxins, bacterial Ultraviolet photoproducts Yeasts lethal amounts, 46:86 phage DNA repair, 45:72 ds RNA killer systems, 48:125 Vascular plant cell mitochondria # 1986 APPLICATION FOR STUDENT MEMBERSHIP IN THE **AMERICAN SOCIETY FOR MICROBIOLOGY** 1913 I Street, NW • Washington, DC 20006 • (202) 833-9680 | | | | | N U.S. FUNDS | | |-------------|--|--|--|----------------------------|--| | Eligibility | Any matriculated student majoring in microbiology or a Student Members have all the privileges of membership Members receive the monthly ASM News and are entitle rates. | except the right to | vote and hold offi | ce in the Society Stude | | | Initiation | Memberships are initiated and renewed in January each ye nominations received prior to November 1 are credited to the current year are furnished, if available. Nominations re January. | ne current vear, and | back issues of the | e selected publications fo | | | | NAME FIRST INITIAL | | | | | | | ADDRESS | LAST | | | | | | CITY | | | | | | | PHONE NUMBER ()YEA | ZIP/POS | STAL CODE | COUNTRY SEX | | | | HIGHEST DEGREE | SCHOOL _ | | | | | | MAJOR FIELD OF STUDY | | | | | | | SIGNATURE OF NOMINEE | | | | | | | SIGNATURE OF CHAIRMAN OF MAJOR DEPARTMENT | | | | | | | *NOMINATED BY (1) | | | | | | | SIGNATURE OF ASM MEMBER *If your departmental chairman is a member of the ASM, a nominating signature is not required. If you are not associated with an ASM nominating member, you can still send in this member application form and we will contact you. Be sure to include your dues. | | | | | | | monimating member, you can still send in this member applicatio | n form and we will co | oniaci you. Be sure | to include your dues. | | | | Please check: | n form and we will co | ontact you. Be sure | to include your dues. | | | | Please check: | | , | ,, | | | | | s (in U.S. dollars o | , | ,, | | | Journals | Please check: ☐ Enclosed is my Membership Fee, includes ASM New | s (in U.S. dollars o | , | ,, | | | Journals | Please check: ☐ Enclosed is my Membership Fee, includes ASM New | s (in
U.S. dollars o | , | ,, | | | Journals | Please check: ☐ Enclosed is my Membership Fee, includes ASM New | s (in U.S. dollars or
per Price(s): | nly) | \$10 | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology | s (in U.S. dollars of
per Price(s):
U.S.
\$35
35 | Non-U.S. | \$10 | | | Journals | Please check: □ Enclosed is my Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes | s (in U.S. dollars of
per Price(s):
U.S.
\$35
35
41 | Non-U.S.
\$49 | \$10 | | | Journals | Please check: □ Enclosed is my Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Please send me the following ASM journal(s) at Memb | s (in U.S. dollars of
per Price(s):
U.S.
\$35
35
41
41 | Non-U.S.
\$49
49 | \$10 | | | Journals | Please check: □ Enclosed is my Membership Fee, includes ASM New □ Please send me the following ASM journal(s) at Membership Please | s (in U.S. dollars or
per Price(s):
U.S.
\$35
35
41
41
41
35 | Non-U.S.
\$49
49
54
54
35 | \$10 | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology | u.S. \$35
41
41
35
41 | Non-U.S.
\$49
49
54
54
35 | \$10 | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology Journal of Clinical Microbiology | s (in U.S. dollars or
per Price(s):
U.S.
\$35
35
41
41
35
41
35 | Non-U.S.
\$49
49
54
54
35
54
49 | \$10 | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology Journal of Clinical Microbiology Journal of Virology | u.S. \$35
41
41
35
41
35
41 | Non-U.S.
\$49
49
54
54
35
54
49
54 | \$10 | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology Journal of Clinical Microbiology | s (in U.S. dollars or
per Price(s):
U.S.
\$35
35
41
41
35
41
35 | Non-U.S.
\$49
49
54
54
35
54
49
54
29 | Amount \$ | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology Journal of Clinical Microbiology Journal of Virology | u.s. \$35
35
41
41
35
41
35
41
35 | Non-U.S.
\$49
49
54
54
35
54
49
54
29 | Amount \$ | | | Journals | Please check: Enclosed is my Membership Fee, includes ASM New Please send me the following ASM journal(s) at Membership Fee, includes ASM New Antimicrobial Agents and Chemotherapy Applied and Environmental Microbiology Molecular and Cellular Biology Infection and Immunity International Journal of Systematic Bacteriology Journal of Bacteriology Journal of Clinical Microbiology Journal of Virology | u.s. \$35
35
41
41
35
41
35
41
35 | Non-U.S.
\$49
49
54
54
35
54
49
54
29
Total Journal | Amount \$ | | #### PAYMENT IN U.S. DOLLARS MUST ACCOMPANY APPLICATION Rates are for 1986 only. A membership card and the journal(s) of your choice will be sent within 90 days upon completion of processing. Dues for individual membership in ASM are tax deductible. Non-U.S. applicants remit in U.S. dollars by check or draft payable to ASM through a U.S. bank located within the Continental U.S. Applicants from Canada may use check made out in U.S. dollars and drawn on a Canadian bank. U.S. and non-U.S. applicants may choose to
pay with VISA or MasterCard. If that is your preference, please fill in the box below. | UVISA # UMASTERCARD # _ | EXPIRATION DATE | |-------------------------|-------------------------------------| | TODAY'S DATE | SIGNATURE
Minimum Charge \$15.00 |